

Long Range Correlations and Hydrodynamic Expansion

Sean Gavin

Wayne State University

- I. Correlations: PHOBOS Data, Flux Tubes and Causality
- II. Ridge: Transverse Flow, Blast Wave

III. Glasma Flux Tubes

IV. STAR data: Au+Au and Cu+Cu

V. Questions:

- A. STAR Rapidity Dependence?
- B. How Robust is the Ridge?

PHOBOS: Long Range Correlations

$p_T^{\text{trig}} > 2.5 \text{ GeV}/c$
 $p_T^{\text{assoc}} \geq 20 \text{ MeV}/c$

$\frac{dN_{\text{ch}}}{d\Delta\eta}$

long range correlations

Flux Tubes \Rightarrow Long Range Correlations

flux tubes: longitudinal fields early on

fields \rightarrow gluons + quarks

Dumitru, Gelis, McLerran, Venugopalan, arXiv:0804.3858

correlated partons
from same flux tube

causally disconnected -- diffusion can't erase these correlations

Flux Tubes \Rightarrow Long Range Correlations

correlations: flux tube number and positions vary event by event

only initial-state correlations affect large intervals $\Delta y = y_1 - y_2$

diffusion can't erase
correlations for

$$\Delta y > (2\nu / \tau_0)^{1/2}$$

kinematic viscosity

$$\nu = \eta / sT$$

SG & Abdel-Aziz, PRL 97 (2006) 162302

Transverse Flow \Rightarrow Near-Side ϕ Peak

bulk correlations - longitudinal
string fragmentation

string position \vec{r}

transverse boost
thermalization and flow

$$\vec{v}_t \sim \lambda \vec{r}$$

**flow \Rightarrow narrow
opening angle**

$$\Delta\phi \sim v_{th}/v_t \sim (\lambda r)^{-1}$$

Voloshin; Pruneau, Gavin, Voloshin;
Gavin, Moschelli, McLerran; Shuryak;
Mocsy & Sorenson

Flow Works!

Hydrodynamics

Takahashi, Tavares, Qian,
Grassi, Hama, Kodama, Xu

Phys. Rev. Lett. 103, 242301 (2009)

see also:

Werner, Karpenko, Pierog,
Bleicher, Michailov

arXiv:1004.0805

correlations
NEXUS strings

transverse boost
SPHERIO hydro

Flux Tubes in Glasma

N_{FT} flux tubes

gluon rapidity
density

$$\frac{dN}{dy} = \frac{\text{gluons}}{\text{tube}} \times \langle N_{FT} \rangle \propto \alpha_s^{-1}(Q_s) \langle N_{FT} \rangle$$

fluctuations in the
number of flux tubes

$$R = \frac{Var(N) - \langle N \rangle}{\langle N \rangle^2} \propto \frac{1}{\langle N_{FT} \rangle}$$

long range glasma fluctuations

$$R \frac{dN}{dy} \propto \alpha_s^{-1}(Q_s)$$

Dumitru, Gelis, McLerran & Venugopalan;
SG, McLerran & Moschelli

Glasma + Blast Wave \Rightarrow Ridge Height

pair correlation function -- Cooper Frye freeze out

$$\Delta\rho \equiv \text{pairs} - (\text{singles})^2 \propto \iint_{\text{freezeout surface}} f(p_1, x_1) f(p_2, x_2) c(x_1, x_2)$$

- blast wave $\rightarrow f(p, x)$
- scale factor to fit 200 GeV only
- Glasma energy dependence

$$R dN/dy \propto \alpha_s^{-1}(Q_s)$$

STAR Data, J.Phys. G35 (2008) 104090

SG, McLerran, Moschelli et al. PRC 79 (2009) 051902

Glasma Q_s dependence: 200 GeV Au +Au \Rightarrow 62 GeV, Cu+Cu

wounded nucleon model (dashed) **fails**

Peak Amplitude of the Soft Ridge

STAR data, preliminary
Moschelli & SG

Ridge amplitude vs.
Centrality, all p_t

→ L. Ray's talk

Ridge amplitude for
 $p_{t1}, p_{t2} > p_{t \min}$

Amplitude decreases
for higher $p_{t \min}$

bands: uncertainty of blast wave parameters and Q_s extrapolated from AuAu

Angular Width of the Soft Ridge

near side $\Delta\phi$ width decreases with increasing centrality

bands: 20% uncertainty in experimental definition of peak

Ridge: from Soft to Hard

STAR $\Delta\rho$ with low p_t cutoff

- Hard: Jets + quenching
- Bulk: Glasma + flow
- Bulk - Hard correlations

Jet quenching \Rightarrow near side bias
may explain hard ridge

Shuryak, Phys Rev C76, 047901, 2007

The Ridge is Robust

Correlations in relative ϕ , not position

- flow \Rightarrow most particles move radially
- pythia + small radial boost \rightarrow ridge

NEXPERIO: ideal hydro \Rightarrow ridge
 \rightarrow F. Grassi's talk

Can diffusion (multiple scattering) drive correlated particles to $|\phi_1 - \phi_2| > \pi$

- radial flow
- viscous diffusion
- Langevin noise

SG, G. Moschelli, J.Phys.G35 (2008) 104084;

Pang et al., Phys.Rev.C81 (2010) 031903

azimuthal
ridge width

The Ridge is Robust

Correlations in relative ϕ , not position

- flow \Rightarrow most particles move radially
- pythia + small radial boost \rightarrow ridge

NEXSPERIO: ideal hydro \Rightarrow ridge

\rightarrow F. Grassi's talk

Can diffusion (multiple scattering) drive correlated particles to

$$|\phi_1 - \phi_2| > \pi$$

- radial flow
- viscous diffusion
- Langevin noise

azimuthal
ridge width

SG, G. Moschelli, J.Phys.G35 (2008) 104084;

Pang et al., Phys.Rev.C81 (2010) 031903

Rapidity Dependence

CGC long range correlations
explain PHOBOS triggered ridge

Dusling, Gelis, Lappi, Venugopalan
arXiv:0911.2720

Question: what about STAR centrality dependence?

- why does rapidity width **increase** with centrality?
- why are number and p_t correlations **so different**?

viscous diffusion can account for p_t correlations

SG & Abdel-Aziz, PRL 97 (2006) 162302; G. Moschelli, J.Phys.G35:104084,2008

Summary: the Ridge, the Glasma, and Radial Flow

Long range correlations \Rightarrow new info on particle production

- PHOBOS covers large rapidity interval \rightarrow isolate CGC contribution
- STAR measurements $|\eta| < 1$ interesting implications

Blast wave + Glasma describes height and azimuthal width of both Hard and Soft Ridge

- blast wave fixed by single particle spectra
- Glasma fixed by dN/dy and 200 GeV Au+Au
- Predict energy, centrality, system size and p_t dependence

Azimuthal width vs. $p_{t \min}$ can distinguish flow from jets

Hard Ridge: Jet + Associated Particles

high p_t trigger - measure yield of associated particles

Au+Au central
 $3 < p_t^{\text{trig}} < 4 \text{ GeV}/c$

STAR: arXiv:0909.0191

d+Au minimum bias
 $3 < p_t^{\text{trig}} < 4 \text{ GeV}/c$

hard ridge: near side peak

- peaked near $\Delta\phi = 0$
- broad in $\Delta\eta$

Soft Ridge: Untriggered Correlations

two particle correlations with no jet tag

STAR: arXiv:0806.2121

measure:

$$\frac{\Delta\rho(\eta, \phi)}{\sqrt{\rho_{ref}}} = \frac{\text{pairs} - (\text{singles})^2}{\text{singles}}$$

soft + hard ridges similar

- peaked near $\Delta\phi = 0$
- broad in $\Delta\eta$

common features

- $\Delta\eta$ width increases with centrality
- peripheral \sim proton+proton

Hard Ridge

Jet quenching \Rightarrow near side bias
may explain hard ridge

Shuryak, Phys Rev C76, 047901, 2007

Compute yield of associated
particles and angular shape

- dN/dp_t constrains jet fraction
- jet scale $\propto Q_s$; take 1.5 GeV

Find: jets plus flow fits hard ridge

$\sim 60\%$ flow for $3 \text{ GeV} < p_{t,\text{trigger}} < 4 \text{ GeV}$,
 $2 \text{ GeV} < p_{t,\text{assoc}} < p_{t,\text{trigger}}$

